Challenge TB - Kyrgyz Republic # Year 2 Quarterly Monitoring Report January-March 2016 Submission date: April 29, 2016 ## **Table of Contents** | 1. | QUARTERLY OVERVIEW | 3 | |----|--|-----| | 2. | YEAR 2 ACTIVITY PROGRESS | 5 | | 3. | CHALLENGE TB'S SUPPORT TO GLOBAL FUND IMPLEMENTATION IN YEAR 2 | : 7 | | 4. | SUCCESS STORIES - PLANNING AND DEVELOPMENT | 8 | | 5. | QUARTERLY REPORTING ON KEY MANDATORY INDICATORS | 9 | | | CHALLENGE TB-SUPPORTED INTERNATIONAL VISITS (TECHNICAL AND NAGEMENT-RELATED TRIPS) | 11 | | 7. | OUARTERLY INDICATOR REPORTING | 13 | Cover photo: Workshop on development of Operational Research Protocol for introduction of new drugs for pre-XDR and XDR TB patients and shortened regimens for MDR TB patients/Susan van den Hof, KNCV Senior consultant giving presentation on adverse events monitoring. 3 March 2016, Bishkek (Credit: Gulzat Sultanidinova) This report was made possible through the support for Challenge TB provided by the United States Agency for International Development (USAID), under the terms of cooperative agreement number AID-OAA-A-14-00029. #### Disclaimer The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government. ## 1. Quarterly Overview | Country | untry Kyrgyz Republic | | | | | |---|-----------------------|--|--|--|--| | Lead Partner KNCV Tuberculosis Foundation | | | | | | | Other partners N/A | | | | | | | Work plan timeframe October 2015 – September 2016 | | | | | | | Reporting period | January-March 2016 | | | | | #### **Most significant achievements:** (Max 5 achievements) - With support of Challenge TB (CTB) project the National plan on the introduction of new TB drugs and shortened regimen for MDR TB treatment was developed by a group of key NTP' specialists (Munara Gulanbaeva National MDR coordinator, Jazgul Tungatarova National Drug management specialist, Katja Malukova M&E specialist, Gulmira Kalmambetova Head of the National reference laboratory) in collaboration with partners (MoH, Department of drug supply and medical technic, SES, WHO, GF/UNDP, MSF and Defeat TB) and with technical assistance of KNCV consultants (Gunta Dravniece, Suzan van den Hof and Maria Idrissova). In March the national plan was submitted to the MoH for endorsement. As soon as it is endorsed (we expect the MoH's endorsement in April 2016) the CTB Kyrgyzstan will provide technical assistance in implementation of the plan. - During their visit 1-4 March 2016 CTB consultants Susan van den Hof, Gunta Dravniece and Maria Idrissova met with key National specialists and international consultants from WHO, GF, MSF, Defeat TB and UNDP. They provided technical assistance for the development of the Draft Operational Research Protocol for the introduction of new TB drugs and short regimen for treatment of DR TB patients and the Standard Operating Procedures (SOPs). - End of March 2016, with support of the CTB project the NTP submitted a request to GDF for the treatment of 37 DR TB patients with Bedaquiline (expected time of arrival of the drugs will be August-September 2016). For the start of the implementation of Bedaquiline treatment in Kyrgyzstan, NTP is requesting only a limited number of drugs to make sure that all requirements are in place and functioning well. For 2017, there are plans to include 61 TB patients for Bedaquiline treatment, with plans to scale up the program in the next years. - CTB project in Kyrgyzstan in collaboration with the Eli Lilly project 'Strengthening Country MDR-TB Drug Management and Quantification' (which is also being implemented by KNCV) assisted the NTP in calculating the quantity of the Second Line Drugs (SLD) using the QuanTB tool for preparing the request to GF/UNDP. - In order to ensure compliance with the treatment and to prevent interruption of treatment, in March 2016 the CTB project signed a Memorandum of Understanding with local NGO "TB Coalition". The Coalition consists of forty former TB patients who will be involved in CTB activities. The members of the TB Coalition and CTB Kyrgyzstan (KG) are planning to collaborate on patient support for DR TB patients. - Upon request of MSF's partners and after approval of the USAID mission, CTB KG Country Director participated in an international *Symposium on the Introduction of new TB drugs* in Tbilisi from 22-23 March 2016. Participating in this symposium was a great opportunity to share experiences on the introduction of new TB drugs and short DR TB treatment regimen in other countries. This knowledge will help to avoid similar mistakes and difficulties in the introduction of new TB drugs and short regimen in Kyrgyzstan. #### Technical/administrative challenges and actions to overcome them: As the new agreement between the Government of the Kyrgyz Republic and the United States (denunciated in August 2015) has not been signed yet, it remains challenging to implement the CTB project activities due to the VAT payment required by the Kyrgyz government. Revision and approval of documents by the NTP and MoH takes more time which may delay implementation. ## Summary milestone data as of March 2016 | Total # of milestones
expected by Q2
(cumulative for Oct 15
- Mar 16) | by Q2 (cu | stones
<u>net</u>
mulative for
- Mar 16) | | | Milestones not met by Q2 (cumulative for Oct 15 - Mar 16) | | |--|-----------|---|-------|---|---|-----| | N | # | # % | | % | # | % | | 7* | 1 14 | | 2 29% | | 1 | 14% | ^{*} Three milestones N/A, deliverables planned in the next quarters # 2. Year 2 activity progress | Sub-objective 3. Patient-centered care and treatment | | | | | | | | | | | | |---|---------------|----------------------------------|--|---|----------|--|--------------------------------------|---|--|--|--| | | | | Planned | Milestones | | Milestone status | Milestone | Remarks (reason for not | | | | | Planned Key Activities for the Current Year | Activity
| Oct-Dec 2015 | Jan-Mar
2016 | Apr-Jun
2016 | Year end | Oct 2015-Mar
2016 | met? (Met,
partially,
not met) | meeting milestone, actions to address challenges, etc.) | | | | | Development of operational research protocols for introduction of shortened MDR-TB treatment regimens and regimens containing new drugs | 3.2.1. | | submitted to
the Ethics
committee | OR protocol on shortened regimens and new TB drugs approved by MoH and Ethics committee | | Pre-final draft of OR protocol completed but not yet submitted to Ethics committee | Partially
met | OR protocol components discussed with the key National TB specialists and partners. Pre-final version of protocol will be finalized and translated into Russian and submitted to NTP and ethic committee in April 2016. | | | | | Development of system for link between laboratory, clinicians, register and SES in pilot sites | 3.2.2. | · | | SOPs for link
between
laboratory,
clinic and SES
developed | | | N/A | | | | | | Development data base
for patient registration
and monitoring in CTB
pilot sites | 3.2.3. | | Interim data
base for pilot
sites and
laboratory
developed | | | Development of interim data base for pilot sites and laboratory started and in progress now. | Partially
met | Development of this data base requires more time and resources than expected. We identify savings and include it in the next MOT for additional experts and time, expected finalization, July 2016. | | | | | Development of system for clinical monitoring and active pharmacovigilance | 3.2.4. | | for adverse
effect
management | AEs reporting forms adjusted. SOPs for PV developed | | NTP got the generic WHO guidelines on management of adverse events. | Not met | In the next quarter, CTB will help NTP to translate and adapt these to country needs with general protocol. | | | | | Coordination partners meetings | 3.2.5. | Partners
meeting
conducted | | Partners
meeting
conducted | | Partners
meeting with
NTP, MSF and
UNDP conducted
in Oct-Dec
2015. | Met | Next partners meeting expected in April-June 2016 | | | | | Trainings for clinical,
laboratory, PV and SES
personnel in pilot sites | 3.2.6. | fror | key specialists
om pilot sites
nined | N/A | | |---|--------|--|---|-----|--| | Patient selection, enrolment and monitoring | 3.2.7. | visi
loca
pro
trai
con
pat
and | ICV consultants ited, TA to cal partner ovided, inings anducted, TB tients selected d enrolled to eatment | N/A | | Photo: Workshop on the development of the Operational Research Protocol for the introduction of Bedaquiline for pre-XDR and XDR TB patients and shortened treatment regimens for MDR TB patients (from left to right: Nurbolot Usenbaev, head of SES department, Katja Malukova, NTP M&E specialist, Susan van den Hof, KNCV Senior Epidemiologist, Gunta Dravniece, KNCV Senior PMDT consultant, Artur Niyazov, Head of Project HOPE Branch Office in Kyrgyzstan, Elmira Abdrahmanova, specialist Defeat TB project, Katja Kotysheva, NTP MDR TB specialist) on March 3rd, 2016 (Credit: Bakyt Myrzaliev) ## 3. Challenge TB's support to Global Fund implementation in Year 2 #### **Current Global Fund TB Grants** | Name of grant & principal recipient (i.e., TB NFM - MoH) | Average
Rating* | Current Rating | Total Approved
Amount | Total Disbursed to
Date | Total expensed
(if available) | |--|--------------------|----------------|--------------------------|----------------------------|----------------------------------| | KGZ-S10-G08-T, UNDP | A2 | A1 | \$ 25.7 m | \$ 24.7 m | N/A | | KGZ-910-G07-T, HOPE | A2 | A2 | \$ 5,9 m | \$ 5,6 m | N/A | | | | | | | | ^{*} Since January 2010 #### In-country Global Fund status - key updates, current conditions, challenges and bottlenecks The temporary (for the coming three months) PIU/GF manager was introduced in March 2016, replacing the previous manager who left in December 2015. The introduction of the new permanent manager expected in May- June 2016. The proposal for the NFM grant was prepared and has been submitted to GF. The six months' procurement plan (January – June 2016) was approved but the procurement plan for July 2016 – December 2017 (18 months) is still under revision (additional activities will be included from savings for SLD's). MoH and UNDP are working with USAID founded Grant Management Solution (GMS) experts on strengthening the capacity of the MoH, to become the prime recipient for the NFM in 2016-2017. MoH capacity review expected in August – September 2016. GF and UNDP are planning to renovate drug stores in the NTP and oblast TB centers in the next year. The renovation will be paid from savings in the drugs budget. One of the National TB program challenges is the absence of an electronic database. A database has been developed by Project HOPE but is still being piloted. General and laboratory components of the electronic database are well functioning but the drug management component is still under construction. It is expected to be finalized by 2016 (end of project HOPE closing period). ## Challenge TB & Global Fund - Challenge TB involvement in GF support/implementation, any actions taken during this reporting period Challenge TB provided technical support to the National TB program to prepare the request for the Bedaquiline donation program. The request was signed by the NTP manager and submitted by GF PIU/UNDP to GDF at the end of March 2016. CTB in collaboration with the Eli Lilly Project "Strengthening Country MDR-TB Drug Management and Quantification" supported the NTP in calculating the needs for SLDs with the use of QuanTB tool, as requested by the GDF. Based upon these last calculations, the country had enough second line drugs. As a result most of the approved drug procurements planned in September 2016 have been moved forward and the next supplies will take place in February 2017 and October 2017. ## 4. Success Stories – Planning and Development | Planned success story title: | Preparation of introduction of the new TB drugs | |----------------------------------|---| | Sub-objective of story: | 7. Political commitment and leadership | | Intervention area of story: | 7.1. Endorsed, responsive, prioritized and costed strategic plan available | | Brief description of story idea: | New TB drugs such as Bedaquiline with other drugs (Linezolid and Clofazemin) are introduced for treatment of DR TB patients. There is insufficient treatment options for pre-/XDR TB patients and unfortunately most of them are dying. With the new drugs these patients will receive adequate and successful treatment. | ## Status update: Preparation in progress: the topic has been chosen, sub-objective and intervention area of the story are selected as well. Background information on the story is being drafted. The success story will be finalized after the endorsement of the Strategic plan, when drugs will be supplied and treatment has started (in August-September 2016). # 5. Quarterly reporting on key mandatory indicators Table 5.1 MDR-TB cases detected and initiating second line treatment in country (national data) | Quarter | Number of RR-TB or MDR-
TB cases detected (3.1.4) | Number of MDR-TB cases initiating second-line treatment (3.2.4) | Comments: | |-----------------|--|---|---| | Total 2011 | 679 | 804 | Data for Jan-Mar 2016 will available next quarter | | Total 2012 | 958 | 958 | | | Total 2013 | 1590 | 1160 | | | Total 2014 | 1285 | 1219 | | | Total 2015 | 1158 | 1200 | | | Jan-Mar 2016 | N/A | N/A | | | Apr-Jun 2016 | | | | | Jul-Aug 2016 | | | | | To date in 2016 | | | | Table 5.2 Number of pre-/XDR-TB cases started on bedaquiline (BDO) or delamanid (DLM)(national data) | rabic biz Halliber of pro | c / XBR 1B cases started on bedaquiii | ie (BBQ) or aciamama (BEIT) (nacional | uutu) | |---------------------------|---|---|--| | Quarter | Number of pre-/XDR-TB cases started on BDQ nationwide | Number of pre-/XDR-TB cases started on DLM nationwide | Comments: | | Total 2014 | 0 | 0 | First patients are expected to start treatment | | Total 2015 | 0 | 0 | with Bedaquiline in August-September 2016, | | Jan-Mar 2016 | 0 | 0 | when the GF/UNDP will supply the drugs. | | Apr-Jun 2016 | | | | | Jul-Aug 2016 | | | | | To date in 2016 | | | | Table 5.3 Number and percent of cases notified by setting (i.e. private sector, prisons, etc.) and/or population (i.e. gender, children, miners, urban slums, etc.) and/or case finding approach (CI/ACF/ICF) (3.1.1) | | | | Re | eporting peri | od | | | |---------------------|---|-----------------|-----------------|-----------------|------------------|----------------------|-----------------------------------| | | | Oct-Dec
2015 | Jan-Mar
2016 | Apr-Jun
2016 | Jul-Sept
2016 | Cumulative
Year 2 | Comments | | Overall CTB | TB cases (all forms) notified per CTB geographic area (List each CTB area below - i.e. Province name) | 2013 | 2010 | 2010 | 2010 | rear z | CTB KG has not yet started | | geographic
areas | | | | | | | implementation of | | J. 545 | | | | | | | activities in geographic areas. | | | | | | | | | Now CTB is working | | | | | | | | | on development plan, protocol and | | | TB cases (all forms) notified for all CTB areas All TB cases (all forms) notified nationwide (denominator) | | | regulations on the national level for implementation in geographic areas in July- August 2016. Only national data is available. However, data for 2015 is not yet available as NTP is still in the process of collecting data for Jan – Sept 2015. | |-----------------|--|--|------|--| | | % of national cases notified in CTB geographic areas | | | | | Intervention | (setting/population/approach) | |
 |
 | | Choose an item. | CTB geographic focus for this intervention | | | | | item. | TB cases (all forms) notified from this intervention | | | | | | All TB cases notified in this CTB area (denominator) | | | | | | % of cases notified from this intervention | | | | | Choose an | CTB geographic focus for this intervention | | | | | item. | TB cases (all forms) notified from this intervention | | | | | | All TB cases notified in this CTB area (denominator) | | | | | | % of cases notified from this intervention | | | | | Choose an | CTB geographic focus for this intervention | | | | | item. | TB cases (all forms) notified from this intervention | | | | | | All TB cases notified in this CTB area (denominator) | | | | | | % of cases notified from this intervention | | | | # 6. Challenge TB-supported international visits (technical and management-related trips) | | | | Pla | nnec | d qua | rter | | Status | _ | Duration of | | |----|---------|--------------------|--------|--------|--------|--------|-----------------------------|---------------------------------------|--------------------|----------------------|---| | # | Partner | Name of consultant | Q
1 | Q
2 | Q
3 | Q
4 | Specific mission objectives | (cancelled,
pending,
completed) | Dates
completed | visit (# of
days) | Additional Remarks
(Optional) | | 1 | KNCV | Susan v/d Hof | | Х | | | OR protocol development | Complete | 1-5 March | 3 days | | | 2 | KNCV | Job van Rest | | х | | | Data base | Pending | | 3 days | This activity was planned in Q2 but due to delay in developing the database by Project HOPE, it was decided to develop temporary database. The finalization of the new database is expected in July 2016. | | 3 | KNCV | Susan v/d Hof | | | | х | Training | Pending | | 7 days | Moved from Q3 to Q4 (beginning of July 2016) | | 4 | KNCV | Maria Idrissova | | х | | | OR protocol development | Complete | 1-5 March | 3 days | | | 5 | KNCV | Gunta Dravniece | | х | | | OR protocol development | Complete | 1-5 March | 3 days | | | 6 | KNCV | Maria Idrissova | | | | х | Training | Pending | | 7 days | Moved from Q3 to Q4 (beginning of July 2016) | | 7 | KNCV | Svetlana Pak | | | x | | Development Plan | Pending | | 7 days | July 2016 | | 8 | KNCV | Gunta Dravniece | | | | х | Training | Pending | | 7 days | Moved from Q3 to Q4 (beginning of July 2016) | | 9 | KNCV | HQ PM or PO | | | × | | Supervision visit | Pending | | 6 days | to be planned | | 10 | KNCV | RO FO | | | Х | | Internal audit | Pending | | 6 days | to be planned | | 11 | KNCV | CD | | х | | | CD meeting | Complete | 1-5 February | 6 days | | | 12 | KNCV | CD | | | | х | CD meeting | Pending | | 6 days | 20-24 June 2016 | | 13 | KNCV | FO | | | x | Internal audit | Pending | | 6 days | to be planned | | |---------|---|----------------------------|-----------|--------|----|---|----------|---------------------|---------|---|--| | 14 | KNCV | Maria Idrissova | | | Х | Patient enrolment | Pending | | 12 days | End of August 2016 | | | 15 | KNCV | Gunta Dravniece | | | х | Patient enrolment | Pending | | 12 days | End of August 2016 | | | 16 | KNCV | Maria Idrissova | | | х | Patient enrolment | Pending | | 5 days | End of August 2016 | | | 17 | KNCV | CD | x | | | Conference | Complete | 1 - 9 Dec 2015 | 7 days | UNION conference, poster and oral presentations of OR: Poster: Reasons of lost to follow up among MDR TB patients, and Oral session: Reasons late diagnosis and treatment initiation of TB patients | | | 18 | KNCV | CD | | x | | Symposium on the
Introduction of new TB
drugs - Tbilisi | Complete | 22-23 March
2016 | 5 days | Preapproved by USAID
mission will be
included in MOT | | | Total n | Total number of visits conducted (cumulative for fiscal year) | | | | | | 6 | - | | | | | Total n | Total number of visits planned in approved work plan | | | | | | 18 | 18 | | | | | Percen | t of planned | international consultant v | visits co | nducte | ed | | 33 % | 33 % | | | | # 7. Quarterly Indicator Reporting | Sub-objective: | 2. Comprehen | sive, high qu | ality diagnostics | | | | |--|----------------------|-------------------------------|------------------------------------|------------------------|-----------------------|-------------------| | Performance indicator | Disaggregat
ed by | Frequency
of
collection | Baseline
(timeframe) | End of year target | Results to date | Comments | | 2.1.2. A current national TB laboratory operational plan exists and is used to prioritize, plan and implement | | annually | 0 | N/A | N/A | Measured annually | | interventions. 2.2.6. Number and percent of TB reference laboratories (national and intermediate) within the country implementing a TB-specific quality improvement program i.e. Laboratory Quality Management System (LQMS). | | annually | 50% (one from
two laboratories) | N/A | N/A | Measured annually | | 2.2.7. Number of
GLI-approved TB
microscopy network
standards met | | annually | N/A | N/A | N/A | Measured annually | | 2.3.1. Percent of bacteriologically confirmed TB cases who are tested for drug resistance with a recorded result. | | Every six
months | 2014 - 33.3% | 65% in CTB pilot sites | 2015 - 52% (883/1707) | Measured annually | | Sub-objective: | 3. Patient-ce | ntered care a | nd treatment | | | | |---|----------------------|-------------------------------|--|--|-----------------|--| | Performance
indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | 3.1.1. Number and percent of cases notified by setting (i.e. private sector, pharmacies, prisons, etc.) and/or population (i.e. gender, children, miners, urban slums, etc.) and/or case finding approach | | annually | Civil sector: all
forms 7,221;
Penitentiary
sector: all forms
202 | N/A | N/A | Measured annually | | 3.1.4. Number of
MDR-TB cases
detected | | Quarterly
and
annually | 1,285 MDR TB
(data NTP 2014) | N/A | 1,158
(2015) | Data for Jan-Mar 2016 will be available next quarter | | 3.2.1. Number and percent of TB cases successfully treated (all forms) by setting (i.e. private sector, pharmacies, prisons, etc.) and/or by population (i.e. gender, children, miners, urban slums, etc.). | | annually | Civil sector
1,096/1,349 -
81.2%;
penitentiary
sector 22/26,
84.6% (data
NTP-2014) | N/A | N/A | Measured annually | | 3.2.4. Number of
MDR-TB cases
initiating second-line
treatment | | Quarterly
and
annually | 1,219 MDR TB, 43 XDR TB with standard regimens, 0 initiated short regimens (2014) and none of the XDR cases received adequate Tx regimen | 5 XDR TB (new
regimens) and 20
MDR TB cases for
short regiments | 1,200
(2015) | Data for Jan-Mar 2016 will be available next quarter MDRT TB patients will start treatment with the new TB drug and shortened regimen in Q4 (August-September 2016) | | 3.2.7. Number and percent of MDR-TB | | annually | General 62.7%,
in civil sector
63.6%; penal | N/A | 58%
(2015) | Measured annually | | Sub-objective: | 3. Patient-ce | 3. Patient-centered care and treatment | | | | | | | | | |----------------------------|----------------------|--|--|-----------------------|-----------------|----------|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | cases successfully treated | | | sector 50.9%
(NTP data for
2012) | Sub-objective: | 5. Infection of | 5. Infection control | | | | | | | | | |--|----------------------|-------------------------------|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | 5.2.3. Number and % of health care workers diagnosed with TB during reporting period | gender | annually | 24 (MoH, 2014) | N/A | N/A | Measured annually | | | | | | Sub-objective: | 6. Manageme | . Management of latent TB infection | | | | | | | | | |--|----------------------|-------------------------------------|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | 6.1.11. Number of children under the age of 5 years who initiate IPT | | annually | 550 children in
2014 | N/A | N/A | Measured annually | | | | | | Sub-objective: | 7. Political co | 7. Political commitment and leadership | | | | | | | | | |--|----------------------|--|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | 7.2.3. % of activity budget covered by private sector cost share, by specific activity | | annually | N/A | N/A | N/A | Measured annually | | | | | | Sub-objective: | 8. Comprehe | 8. Comprehensive partnerships and informed community involvement | | | | | | | | | | |---|----------------------|--|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | | 8.1.3. Status of
National Stop TB
Partnership | | annually | 0 | N/A | N/A | Measured annually | | | | | | | 8.1.4. % of local partners' operating budget covered by diverse non-USG funding sources | | annually | N/A | N/A | N/A | Measured annually | | | | | | | 8.2.1. Global Fund grant rating | | annually | A1 in 2014 | | N/A | Measured annually | | | | | | | Sub-objective: | 9. Drug and o | 9. Drug and commodity management systems | | | | | | | | | |--|----------------------|--|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | 9.1.1. Number of stock outs of anti-TB drugs, by type (first and second line) and level (ex, national, provincial, district) | gender | annually | 363 (2013) | N/A | N/A | Measured annually | | | | | | Sub-objective: | 10. Quality d | 10. Quality data, surveillance and M&E | | | | | | | | | | |---|----------------------|--|-------------------------|-----------------------|-----------------|-------------------|--|--|--|--|--| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | | | 10.1.4. Status of electronic recording and reporting system | | annually | 1 in 2015 | N/A | N/A | Measured annually | | | | | | | 10.2.1. Standards and benchmarks to certify surveillance systems and vital registration for direct measurement of TB burden have been implemented | | annually | N/A | N/A | N/A | Measured annually | | | | | | | Sub-objective: | 10. Quality d | ata, surveilla | nce and M&E | | | | |---|----------------------|-------------------------------|-------------------------|-----------------------|-----------------|-------------------| | Performance indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | 10.2.6. % of operations research project funding provided to local partner (provide % for each OR project) | | annually | N/A | N/A | N/A | Measured annually | | 10.2.7. Operational research findings are used to change policy or practices (ex, change guidelines or implementation approach) | | annually | N/A | N/A | N/A | Measured annually | | Sub-objective: | 11. Human resource development | | | | | | | | | |--|---------------------------------|-------------------------------|-------------------------|-----------------------|-----------------|---|--|--|--| | Performance
indicator | Disaggrega
ted by | Frequency
of
collection | Baseline
(timeframe) | End of year
target | Results to date | Comments | | | | | 11.1.3. # of
healthcare workers
trained, | gender and
technical
area | Quarterly
and
annually | 0 | 25 | 0 | HCWs will be trained in Q3 (May-
June 2016) after the
endorsement of OR protocol. | | | | | 11.1.5. % of USAID TB funding directed to local partners | | annually | N/A | 0 | N/A | Measured annually | | | |